

Health Care Finance 101

Ken Tonjes CFO PeaceHealth Ketchikan Medical Center

June 20, 2013

Common Financial Terminology

Gross Charges (Revenue) - Total Patient Revenue generated (price x quantity)

Deductions from Revenue - Amount of gross charges not collected due to

- uncompensated care charity and bad debt
- contractual allowances difference between charges and payments for all payers

Net Patient Service Revenue – Total amount of cash collected from gross charges

Income From Operations - Total Operating Revenue less Total Operating Expense (operations bottom line)

Non Operating Revenue - Income from Non Operating Activities – such as investments, gains/losses on disposal of assets, etc.

Net Income (Excess of Revenue over Expense) - Income from Operations plus Non Operating Revenue

Days of Cash – Cash and Investments/ Average daily cash expenses

Price/Payment/Cost - Different Definition for provider vs payer vs patient

Hospitals register with American Hospital Association as one of these 4 types:

- (1) **General -** Provides both diagnostic and therapeutic patient services for a variety of medical conditions
- (2) Specialty A specialty hospital is generally defined as a type of hospital that restricts its admissions to a particular group of persons or class of services (Surgical Centers e.g.)
- (3) Rehab and Chronic Diseases* Provides diagnostic and treatment services to disabled individuals requiring restorative and adjustive services
- (4) Psychiatric* Provides diagnostic and treatment services for patients who require psychiatric –related services

^{*}Can be set up as sub units within hospitals

Hospital Organization Structures

- Public 2 types
 - Federal run by the Military or VA
 - Non- Federal funded in part by a city, county, tax district or State
- Not-for-Profit Tax exemption in exchange for providing charitable services
 - * 58% in US ** 86.5% in Alaska
- For Profit (Investor-Owned) Have shareholders, pay income tax, still provide charitable services
 - * 21% in US **8.5% in Alaska

^{*} AHA Annual Survey 2011 ** ASHNHA June 2013

All different types of Affiliations are possible **Post-Acute** Ownership **Acute Care** Care Joint venture Independent Hospital/ED Rehab **SNF Ambulatory Community Based/ Procedure Ambulatory** Center OP Rehab Home **Urgent LTACH** Care Retail Center Diagnostic/ E-**Pharmacy Assisted Living Imaging** and Clinics **Visits** Center **Physician** Home **Clinics** Health Wellness and Fitness Center

Health Care Revenue

Total Patient Service Revenue: \$107,101 (000's Omitted)

KMC Payer Mix and Payments

Gross Charges = 107,101 Deductions = 42,619 Payments = 64,482 (000's omitted)

Deduction % = 40% Payment % = 60%

Gross Revenue Payer Mix

Commercial makes up 36% of Gross Revenue yet accounts for 56% of Payments

Payments

Most health care providers use a hybrid approach incorporating aspects of both resource based and market based methodologies in setting prices.

Resource Based

RVU's - Diagnostics
 Medicare RVU weights multiplied by a conversion factor

СРТ	Description	RVU's	Conversion Factor	Price
73100	X-RAY EXAM OF WRIST	.92	215	197.8

- Cost Room Charge
- Mark Up Supplies and Drugs
- Time Studies OR Minute Charges

Market Based Adjustments

- Competition
- Payer Mix/Payer Contracts
- Loss Leaders

Conversion Factor – must cover both costs and margin requirements (deductions from revenue and profit)

Theoretical – each procedure unique CF
Practical – overall CF applied, or hospital/Medical Group

Procedure	Colonoscopy Alone	Total Charges For Colonoscopy
Colonoscopy W Or Wo Bx	1,020	4,717
Colonoscopy With Polypectomy	1,190	7,106

Procedure	Colonoscopy Alone	Ancillary Charges	Physician Fees	Anesthesia	Pathology
Colonoscopy W Or Wo Bx	1,020	1,879	395	1,198	225
Colonoscopy With Polypectomy	1,190	2,506	1,987	1,198	225

Ancillary Charges include: Recovery room, pharmacy, etc.

Cost Shifting in simple terms is the practice of raising overall prices to improve payment from a group of payers (Commercial) to offset payment shortfalls from other payers (Medicare/Medicaid, Self Pay)

Commercial Pays 3 times Medicare to achieve margin of 2%

Negative Margins

- Medical Group
- Transitional Care Unit
- Home Health
- Intensive Care Unit
- Emergency Department
- Therapies

Positive Margins

- + Imaging
- + Surgery
- + Pharmacy
- + Women's Health
- + Lab
- + Pathology

Positive Margin Service Lines subsidize Negative Margin Service lines

Traditionally, Surgery and Imaging Service Lines most profitable

Payment Mechanisms

Medicare Payment Methodologies Quick Overview

Medicare
Hospital PPS

	Reimbu	ırsement Methodology	
Inpatient	DRG	Prospective Payment System	Relative Weight of DRG x Base Rate
Outpatient	APC	Prospective Payment System	

Critical Access Hospital

- Citaloui / Rococo i i copilui		
Inpatient	Cost	Calculated from Medicare Cost Report
Outpatient	Cost	Calculated from Medicare Cost Report

Sole Community Hospital

Inpatient	Cost	Calculated from Base year cost per discharge inflated forward
Outpatient	APC	Prospective Payment System

Skilled Nursing Facility	RUGS Prospective Pay	yment System Per Discharg	ge

Physician Clinics

Provider Based Clinics	Hospital Outpatient Departments	Follow methodology for Hospital Outpatient Type
Freestanding Clinics	Fee Schedule	

Sample Case:

DRG 194 SIMPLE PNEUMONIA & PLEURISY W CC Weight = 0.9996 Total Charges = \$16,082.00

CAH Reimbursement:						
Department Charges Payme						
Routine Charges Per Diem						
Room Charge (LOS 3)	6,066.00	1,898	5,694.00			
Ancillary Charges		RCC				
Lab	660.10	48%	316.85			
CT	2,585.20	48%	1,240.90			
Radiology	354.40	48%	170.11			
Pharmacy	1,866.40	48%	895.87			
Respiratory	4,549.90	48%	2,183.95			
Total	16,082.00	•	10,501.68			
Contractual Adjustment = \$5,580.32						

SCH Reimbursement:

DRG Weight .9996 X Hospital Specific Base Rate \$7,478.14 = \$7,475.15

Contractual Adjustment = \$8,606.85

PPS Reimbursement:

DRG Weight .9996 X Base Rate \$7,040.99 = \$7.038.17

Contractual Adjustment = \$9,043.83

The DRG payment for a Medicare patient is determined by multiplying the relative weight for the DRG by the hospital's blended rate: DRG PAYMENT = WEIGHT x RATE

- The weight indicates the relative costs for treating patients
- The Base Rate is defined by Federal regulations and includes Operating and Capital Payments with local adjustments for: Wage Index, Geographic Factor, Disproportionate share of financially indigent patients

CPT Base	CPT Based Payment: Outpatient Services (Imaging, PT, ED, etc)					
<u>CPT</u> 93017 <u>A9579</u>	Description CARDIAC STRESS W/O INTERP NM MYO PERF W SPECT/WALL/EF		PPS/SCH Payment \$178.58 \$686.45		CAH <u>Payment</u> \$ 180.34 \$1,049.33	
TOTAL		\$2,561.80	\$865.03		\$1,229.67 Cost	
			APC Payment		Reimbursement: Charge x RCC	

The APC payment for a Medicare patient is determined by multiplying the relative weight for the APC by the adjusted conversion factor:

APC PAYMENT = WEIGHT x CONVERSION FACTOR

Outpatient services are grouped into ambulatory payment classifications (APCs) on the basis of clinical and cost similarity.

The relative weight for an APC measures the resource requirements of the service and is based on the median cost of services in that APC.

The conversion factor is adjusted for geographic differences and the hospital wage index.

Medicare pays for Clinic Charges Based on each billed CPT Code

Clinic charges are reimbursed 3 different ways:

- 1. Free Standing Clinic
- 2. OPPS Provider Based Entity
- CAH with Method II

	HNPRD	S13		ALASKA FSY13 LOCALITY		CARRIER 02102 FOR AREA 01		PAGE 145 DATE 01/09/13	
	NOTE	PROCEDURE	MOD	PAR AMOUNT	NON-PAR AMOUNT	LIMITING CHARGE	eRX LIMITING CHARGE***		
ent:		73100 73100 73100	TC 26	37.38 25.64 11.74	35.51 24.36 11.15	40.84 28.01 12.82	40.23 27.59 12.63		
				/					

CPT Based Payment:

- 1. FSC Physician Fee Schedule Global Payment = Facility + Professional
- OPPS PBE Facility Portion paid based on APC and Professional Portion paid based on Physician Fee Schedule
- 3. CAH with Method II Facility Portion paid based on Cost and Professional Portion paid based on Physician Fee Schedule plus 15%

Medicaid Payment Methodologies

Medicaid

Hospital	Reimbursement Methodology
----------	---------------------------

Inpatient	Per Diem	Cost Based from Base year Medicare Cost Report	Rebased every four years 2011> 2013-2016
Outpatient	% of Charges	Cost Based from Base year Medicare Cost Report	Rebased every four years 2011> 2013-2016

Skilled Nursing Facility

		Cost Based from Base year		
SNF	Per Diem	Medicare Cost Report	Rebased every four years 2011> 2013-2016	

Physician Clinics

Provider Based Clinics	Fee Schedule	
Freestanding Clinics	Fee Schedule	

Inpatient:

Medicaid Days x

Per Diem

IP Medicaid Payment

Outpatient:

Charges

x RCC

OP Medicaid Payment

Clinic:

Table I.(a) CPT 1 Fee Schedule

Procedure	Modifier	Alaska Fee
73100 Global		\$47.84
73100 Pro	26	\$15.33
73100 Fac	TC	\$32.51

Commercial Payers Pay Based on:

- Percentage of Charges
- Case Rate
- Fee Schedule
- Per Diem
- Capitated

Health Care Costs

Labor Costs (Salaries, Benefits, and Contract Labor) = 59%

Wage Observations

- Two thirds of labor costs are clinical
- Physicians Starting point MGMA Median plus 15%

What a difference an education can make!

Career	Years Post HS	Median Gross \$ at the 50 th percentile of the market
RN	2-4 Years	\$80,000
Rad Tech	2 years	\$62,000
Ultrasound Tech	2 years	\$82,000
Med Tech (Lab)	4 - 5 years	\$68,000
Nurse Practitioner/ Physician Assistant/ CNM/CRNA	6-8 years	\$110,000 - \$192,000
Physical Therapist	6 - 8 years	\$82,000
Pharmacist	6 - 8 years	\$120,000
Physician	10+ years	\$250,000 - \$600,000+

Alaska Providers face different challenges:

- Contract Labor Essential staff (Providers, nursing, clinical, etc.)
 terminate, requiring coverage through agency staffing at a premium (35-100%)
- Recruitment /Retention Costs to recruit high, long duration, limited labor pool
- Cost of Living Higher in Alaska, requires higher wages and moving allowances
- Lower volumes Lower volumes restrict efficiency resulting in lower productivity
- Supply costs Barged or flown in to all Alaskan communities
- Construction Costs 25% higher in Alaska than lower 48 (\$300/sq ft vs \$240/sq ft)

Bad Debt and Charity Trend

Other Information

Charge Master - What it is and What it Does

What is a Charge Description Master?

The Charge Description Master (CDM) is *primarily* a list of services/procedures, room accommodations, supplies, drugs/biologics, and/or radiopharmaceuticals that may be billed to a patient registered as an inpatient or outpatient on a claim.

The CDM may also contain/be used for the following:

- Statistical tracking line items
 - Used to capture labor for budgetary purposes
 - No dollars, CPT/HCPCS or revenue code attached
- Payment and adjustment codes

Charge Master Common Elements

The core group of data elements that typically resides within a CDM are:

Example:

CDM numbers 30000612

Charge Descriptions
 XR WRIST RIGHT 2 VIEWS

Charge amounts \$186.10

• Revenue codes 320

Department numbers 41400

• CPT/HCPCS codes 73100

• Modifiers RT

Relative Value Units (Statistical measures) 0.71

5600 charge items on KMC's charge master

Medicare Cost Reports - An annual report required of all institutions participating in the Medicare program, which records each institution's total costs and charges associated with providing services, the portion of those costs and charges allocated to Medicare patients, and the Medicare payments received.

The cost report contains provider information such as:

- Facility characteristics
- Utilization data
- The cost and charges by cost center (in total and for Medicare)
- Medicare settlement data
- Financial statement data.

Primary reimbursement determined via the cost report for:

CAH

Calculate Cost Based
Reimbursement

PPS/SCH

- Bad Debt
- Disproportionate Share
 - Medical Education

Cost Report Flow Chart

Trends Influencing Health Care

Trend	Penalty	Hospitals Impacted	Date
ICD-10	Requirement 10/1/14	All	10/1/14
Inpatient Quality Reporting	2%	IPPS	FY12
OP Quality Reporting	2%	OPPS	FY12
Value Based Purchasing	2%	IPPS	1% FY13→2%FY17
Hospital Acquired Conditions /Present on Admission	1%	IPPS	1% FY15
Readmissions	3%	IPPS	FY13, 3 Year Phase-In
Meaningful Use	Loss of Incentive	All	10/1/12
HIPAA 5010	Denied Claims	All	10/1/12
ACA	All Must Comply	All	

Presentation Summary

Health Care Finance is complicated due to:

- Each input is unique, therefore care delivery must be flexible (variable)
- Physician orders drive provision of care adding to that variability
- Payment is also variable depending on:
 - Insurance coverage
 - Negotiated Rates
 - Payer Mix
- Regulation is high

